

FRONTIER[®]

Introduction

May 2017

The Entertainment Industry

- Games are the world's premiere form of entertainment:
 - 2017 global games revenue: \$109 Bn newzoo forecast
 - 2017 global TV revenue: \$105 Bn Statista forecast
 - 2017 global film box-office revenue: \$41 Bn Statista forecast
 - 2017 global video-on-demand revenue: \$18 Bn Statista forecast
 - 2016 global DVD/Bluray revenue: \$18 Bn Home Media Magazine actual
 - 2016 global digital music revenue: \$16 Bn IFPI actual
- Global games revenue growing at 8% pa
 - Taking screen time from TV (falling 8% pa) and DVD/Bluray (falling 17% pa)
 - Rapid growth of games in new markets (eg China - growing 14% pa)
 - Games revenue forecast to reach \$129 Bn by 2020 newzoo

The Games Industry

- Three comparable sectors - PC, console, mobile
 - PC - quality led. Good discoverability. Well served by media.
 - Player base values games.
 - Console - quality led. OK discoverability. Well served by media.
 - Younger but dedicated player base, values games.
 - Mobile, particularly smartphone. Poor discoverability.
 - Fickle, player base don't value games.
 - Tablet play-styles different, yet discovered via same route.
- Digital downloads already dominate
 - Mobile is 100% digital
 - PC is 95%+ digital (was approx. 50% 5 years ago)
 - Digital sales on console are rising rapidly (approaching 50:50)

Newzoo 2017 forecast

Games Companies		Value	Business	Titles
Tencent	CN	\$303bn	Developer & Publisher & digital distribution, other	Clash of Clans, League of Legends, publisher of many western games in China
Activision Blizzard	US	\$40bn	Developer & publisher	Call of Duty, Crash Bandicoot, Guitar Hero, Skylanders, Tony Hawk's, Warcraft, Candy Crush Saga
Electronic Arts	US	\$29bn	Developer & publisher	Battlefield, FIFA, Madden NFL, Medal of Honor, NBA Live, Need for Speed, Plants vs. Zombies, Rock Band, SimCity, The Sims
Valve Corporation	US	<private>	Developer, Publisher & digital distribution	Half-Life, CS:GO, Portal, DOTA, Steam (distribution platform)
Take Two	US	\$6.6bn	Developer & Publisher	Grand Theft Auto, Civilization, Red Dead Redemption, Bioshock
Ubisoft	FR	\$5.4bn	Developer & publisher	Assassin's Creed, Far Cry, Just Dance, Prince of Persia, Rayman, Tom Clancy's Ghost Recon, Tom Clancy's Splinter Cell
Sega Sammy	JP	\$3.7bn	Developer, publisher, amusements	Football Manager, Total War, Alien Isolation, Sonic the Hedghog, Warhammer
Square Enix	JP	\$3.7bn	Developer, publisher, amusements, other	Final Fantasy, Dragon Quest, Kingdom Hearts
CD Projeckt	PL	\$1.7bn	Developer, publisher	The Witcher, Cyberpunk
Capcom	US	\$1.5bn	Developer, publisher, amusements, other	Street Fighter, Resident Evil, Devil May Cry, Monster Hunter
Paradox	SE	\$800m	Developer & Publisher	City Skylines, Stellaris, Crusader Kings, Europa Universalis, Hearts of Iron, Tyranny
Starbreeze	SE	\$500m	Developer & Publisher	Enclave, Riddick, Syndicate, Brothers: A Tale of Two Sons
Frontier	UK	\$180m	Developer & Publisher	Elite Dangerous, Planet Coaster

Success through Franchises

- A franchise is
 - “where a recognisable world, collection of characters, story and original creative content is gathered together across multiple products”*
- A franchise allows long term community engagement
 - Loyal fan base and sales grow over many years
 - Marketing and brand awareness carry forwards
 - Can spread to other media
- Creating franchises is the key to long term success
 - Company value can be considered to be made up of long term franchises
 - Franchises can have revenues in excess of \$1 Bn per year
 - Sale of Minecraft to Microsoft for \$2.5 Bn in 2014

Proven Track Record over Three Decades

- 1984: *Elite* launched; Frontier founded 1994 by David Braben OBE
- 1994-2013: very successful “work-for hire” developer
- Proven track record over a variety of genres, many platforms

- Including Microsoft launch titles for Kinect, Xbox One
- Use our own ‘COBRA’ software technology

Digital Distribution was Catalyst to Self-publish

- Self-publishing gives best financial (and creative) RoI for our expertise
- Online digital distribution removed physical retail barrier-to-entry
 - Use our own store plus key 3rd party stores; Steam (PC), Xbox Live (Xbox One)
- ‘Kickstarter’ funding for *Elite* sequel led to July 2013 IPO
 - To fully support transition
- No change to our successful development process
- Added marketing and customer support to our organisation
 - Engage with our player communities directly

Ingredients for Successful Self-publishing

- World-class team, 300+ people, strong commercial relationships, proven delivery of quality games, leveraging our expertise
- Differentiation enabled by COBRA, engaging long-term gameplay

Scaling Our Franchise Portfolio

- Business plan based on a demonstrable track record of successful, on-time, on-budget launches and substantial multi-year franchise revenues
- We can significantly grow Frontier's value WITHOUT relying on 'mega-hits'
 - But the potential is always there
- Continue to extend and manage *Elite Dangerous*, *Planet Coaster*
- Base new franchise decisions on proven 'ingredients', leveraging our expertise
- 3rd Franchise for 2018:
 - “*licensed an enduring Hollywood movie IP of global renown*”
- Build a diverse, world-class portfolio

Scale Up Illustration

Financial performance will continue to exhibit “stepped” characteristics as new franchises released

*Actual / Forecast FY self-published revenues
 Revenue from franchises continues in the years post-launch
 Franchise investment therefore capitalised over multiple years

Revenue earning
 Partially earning
 Development

Financials

* Numis projected numbers for 16/17

A dynamic and intense scene from the video game Elite Dangerous. The image depicts a chaotic space battle or crash landing on a desolate, rocky planet. In the foreground, a large, detailed spaceship is shown in a state of disrepair, with bright orange and yellow flames erupting from its base, suggesting a recent crash or explosion. The ship's hull is dark and metallic, with some glowing blue lights still active. In the mid-ground, several other spacecraft are engaged in combat. One ship is firing a bright blue energy beam towards the left, while another is being targeted by a green laser. A small, agile fighter is seen maneuvering in the upper left, leaving a white smoke trail. The background features a large, dark, and jagged celestial body, possibly a moon or a planet, with a prominent, glowing blue ring or orbital structure. The sky is filled with stars, distant galaxies, and various space debris, creating a sense of vastness and danger. The overall color palette is dominated by dark blues, greys, and oranges, with bright highlights from the explosions and weapon fire.

Elite Dangerous Video

[Planet Coaster Video](#)

PLANET COASTER®

Summary

- The games industry is large and growing
- We have proven our ability to deliver over three decades
- We have successfully transitioned to self-publishing with two franchises
- Our business plan is based on a demonstrable track record
- Our ambition is to create a self-publishing, multi-franchise success story

Disclaimer

The information contained in this confidential document ("Presentation") has been prepared by Frontier Developments plc (the "Company").

This Presentation has not been approved by an authorised person in accordance with Section 21 of the Financial Services and Markets Act 2000 ("FSMA") and therefore it is being delivered for information purposes only to a very limited number of persons and companies who are persons who have professional experience in matters relating to investments and who fall within the category of person set out in Article 19 of the Financial Services and Markets Act 2000 (Financial Promotion) Order 2005 (the "Order") or are high net worth companies within the meaning set out in Article 49 of the Order or are otherwise permitted to receive it.

Any other person who receives this Presentation should not rely or act upon it. By accepting this Presentation and not immediately returning it, the recipient represents and warrants that they are a person who falls within the above description of persons entitled to receive the Presentation. This Presentation is not to be disclosed to any other person or used for any other purpose.

The securities referred to in this Presentation have not been registered under the Securities Act of 1933, as amended (the "Securities Act"), or the securities laws of any state of the United States, and may not be offered or sold within the United States or to, or for the account or benefit of, U.S. Persons (as defined in the Securities Act) except pursuant to an exemption from the registration requirements of the Securities Act and applicable state securities laws.

Neither the Securities and Exchange Commission nor any state securities commission has approved or disapproved of these securities or passed upon the adequacy or accuracy of this Presentation. Any representation to the contrary is a criminal offence.

This Presentation does not constitute an offer, or any solicitation of an offer to subscribe for or purchase, any securities in the Company. Such an offer will be made only by delivery of an offering memorandum and subscription agreement.

While the information contained herein has been prepared in good faith, neither the Company nor any of its shareholders, directors, officers, agents, employees or advisers give, have given or have authority to give, any representations or warranties (express or implied) as to, or in relation to, the accuracy, reliability or completeness of the information in this Presentation, or any revision thereof, or of any other written or oral information made or to be made available to any interested party or its advisers (all such information being referred to as "Information") and liability therefore is expressly disclaimed. Accordingly, neither the Company nor any of its shareholders, directors, officers, agents, employees or advisers take any responsibility for, or will accept any liability whether direct or indirect, express or implied, contractual, tortious, statutory or otherwise, in respect of, the accuracy or completeness of the Information or for any of the opinions contained herein or for any errors, omissions or misstatements or for any loss, howsoever arising, from the use of this Presentation. This Presentation has not been fully verified and is subject to material updating, revision and further amendment.

This Presentation may contain forward-looking statements that involve substantial risks and uncertainties, and actual results and developments may differ materially from those expressed or implied by these statements. These forward-looking statements are statements regarding the Company's intentions, beliefs or current expectations concerning, among other things, the Company's results of operations, financial condition, prospects, growth, strategies and the industry in which the Company operates. By their nature, forward-looking statements involve risks and uncertainties because they relate to events and depend on circumstances that may or may not occur in the future. These forward-looking statements speak only as of the date of this Presentation and the Company does not undertake any obligation to update or revise these forward-looking statements to reflect events or circumstances after the date of this Presentation.

This Presentation should not be considered as the giving of investment advice by the Company or any of its shareholders, directors, officers, agents, employees or advisers. Each party to whom this Presentation is made available must make its own independent assessment of the Company after making such investigations and taking such advice as may be deemed necessary. In particular, any estimates or projections or opinions contained herein necessarily involve significant elements of subjective judgment, analysis and assumptions and each recipient should satisfy itself in relation to such matters.

Neither this Presentation nor any copy of it may be (a) taken or transmitted into Australia, Canada, Japan, the Republic of Ireland, the Republic of South Africa or the United States of America (each a "Restricted Territory"), their territories or possessions; (b) distributed to any U.S. person (as defined in Regulation S under the Securities Act) or (c) distributed to any individual outside a Restricted Territory who is a resident thereof in any such case for the purpose of offer for sale or solicitation or invitation to buy or subscribe any securities or in the context where its distribution may be construed as such offer, solicitation or invitation, in any such case except in compliance with any applicable exemption. The distribution of this document in or to persons subject to other jurisdictions may be restricted by law and persons into whose possession this document comes should inform themselves about, and observe, any such restrictions. Any failure to comply with these restrictions may constitute a violation of the laws of the relevant jurisdiction.

